FUTURE EUV OBSERVATIONS OF THE INTERSTELLAR MEDIUM M. P. Kowalski (NRL), K. S. Wood (NRL), M. A. Barstow (U. Leicester), R. G. Cruddace (NRL) ## WHY LOOK IN THE EUV? - Operating Regime ~50-350 Å (soft X-ray/EUV) - Interstellar Medium (ISM) opacity low ~100 pc, patchy ~ - Extragalactic for <120 Å - Absorption features diagnose ISM* - WFC, EUVE catalogs: ~1100 EUV sources - Statistics, Probe ISM structure, Timing - Most numerous: stellar coronae, white dwarfs - All other source classes represented - Unexpected: B stars, AGNs, clusters of galaxies - Bulk of emission of 10⁶ K plasmas in EUV - CHIPS Waveband 90-260 Å ## **EUV SPECTROCOPY: LINES** - Wealth of Lines (left) - Span 0.1x10⁶ to 20x10⁶ K - All cosmologically interesting elements - H, He, C, N, O, Ne, Mg, Si, S, Fe - Broad Ionization range - e.g., Fe III XXIV - mostly L-shell - complements X-ray K-shell - Critical Diagnostics Not found at other λ - e.g., bound-free continuum of He II (<228 Å) and Ly series (228-304 Å) are ONLY useful diagnostics of ISM He II density # MULTILAYER COATINGS: TECHNICAL KEY TO HIGH EUV SENSITIVITY - Alternating layers of absorbing and transmitting materials - Function as synthetic Bragg crystals - At near-normal incidence - EUV reflectance enhanced 100x or more: 70% reflectance achieved - Avoid aberrations associated with grazing incidence: Low instrument size, weight, cost - Fabrication Mature ("atomic engineering") - Magnetron Sputtering, Thermal Evaporation ### MULTILAYER GRATING DESIGNS - Obeys Grating Equation: $m\lambda = d (\sin \alpha \pm \sin \beta)$ - Spectral Resolution unaffected - Diffraction-limited R~14,000 obtained - Measured Efficiency = Multilayer Reflectance x Groove Efficiency - Theoretical Maximum Groove Efficiency - 40.5% Laminar groove profile (right) in 1st order only - ~100% Blazed groove profile (left) in order of choice - Fabrication Techniques Mature - Best: Holographic Ion-etched Gratings - Accurate Groove Profile - Smooth Surface ## **MATURE TECHNOLOGY** - Computational Models - Design grating or mirror substrate - Design multilayer-coating with high reflectance in waveband of interest - Uncoated substrate procured commercially (e.g., Zeiss) - Surface characteristics obtained using atomic force microscope (AFM) - Optical performance determined using synchrotron radiation - Multilayer coating applied to substrate and witness flat - Troy Barbee, LLNL (world expert) - Repeat performance measurements on multilayer-coated optic - Multilayer-coated optic mounted in instrument - Determination of spatial or spectral resolution - Flight Fig 1: Explorer Head # J-PEX SOUNDING ROCKET PAYLOAD: GRATINGS - 4 Identical Holographic Ion-Etched Laminar Multilayer Gratings - Each 16x9 cm (bottom), 3600 grooves/mm, fabricated at Zeiss - Very smooth: AFM roughness 3-4 Å rms (left) - Measured efficiency: 10.3% (right) - Groove efficiency: 34% (40.5% theoretical max) - Uniformity: 6% across surface ## **J-PEX FLIGHT 36.195** - 21 February 2001 9:55 pm MST: WSMR (left) - Near perfect flight with 300 seconds on target - EUV Multilayer Grating Spectrometer: Resolution ~3,000, Effective Area ~3 cm² - Raw data image (right): 4 spectra, 3 detector calibration points, EUV image - First Successful High-Resolution EUV spectrum of an Astrophysical Object ## J-PEX SCIENCE GOALS #### Motivation - WD endpoint of stellar evolution: 90% of all stars in galaxy - Enrich ISM - Possible progenitors of SNe la (CVs) - Two cooling sequences for WD observed on H-R diagram - DA (hydrogen rich) - DO and DB (helium rich) - Gap in evolution path (T_{eff}) taken as evidence for temporary migration to DA path - Detection of He in DA supports migration theory - EUV most sensitive region, requires high resolution - Models - Homogeneous - Stratified - Levitation - Diffusion #### Goals - Detect He in photosphere of DA WD G191-B2B - Determine amount of ISM He II - Record absorption lines of heavier elements (C, N, O, Fe) ## J-PEX SPECTRUM RESULTS #### Final Result - Data (black) and best-fit model (red) of photosphere+ISM: good agreement - Cluster of O IV lines @ 233.5 Å detected - Broad feature 227-232 Å characteristic of overlapping ISM He II lines on continuum at series limit - No significant detection of He II photosphere lines, e.g.,@ 243.026 Å or 237.331 Å, BUT... #### Initial Modeling - Homogeneous composition - T_{eff} = 54,000 K, log g = 7.5, non-LTE code TLUSTY, use XSPEC with *J-PEX* response - Fixed: H I (ISM)=2.15x10¹⁸ cm⁻², He I (ISM)=2.18x10¹⁷ cm⁻², photosphere heavy element abundances - Best-fit (99%): $N_{\text{He II}}(\text{ISM}) = 5.97 (5.76-6.18) \times 10^{17} \text{ cm}^{-2}$, $n_{\text{He}}(\text{photosphere}) = 1.60 (1.31-1.91) \times 10^{-5} \text{ cm}^{-2}$ - Indirect detection of photospheric He - High Ionization Fraction (~0.73) compared to Local ISM (0.25-0.50) #### Further Modeling - Stratified models do not produce better fit - Additional ISM component (Local Interstellar Cloud) lowers lonization Fraction (consistent w ### J-PEX APPROVED REFLIGHT - Technical Improvements - Replace Spherical Laminar Gratings with Parabolic Blazed Gratings - Smooth and near-ideal groove profile - 50% Groove Efficiency (Previous 27%) - Parabolic figure reduces grating aberrations - New grating mounting eliminates grating stress - New Microchannel Plate Detector - KBr photocathode achieves 22% quantum efficiency (Previous 14%) - High resolution crossed grid anode achieves 18 micron spatial resolution - New rocket booster provides 25% increase in observation time - Net Performance Increase from Technical Improvements - 7 cm² Effective Area x 380 sec: x4 improvement in sensitivity - Spectral resolution 3500-5100: 50% improvement - Launch: 2 Oct 2008 - Target: White Dwarf Feige 24 - Science Goals - Unambiguous detection of photospheric He (243.026 Å): more likely - Measure at quadrature - Distinguish ISM and photospheric components - Investigate Common Envelope evolution in binary White Dwarf system - Measure H I layer mass - Test accuracy of atomic data and reliability of atomic data calculations (millions of lines) ## **FUTURE: J-PEXsat** - New low-cost launch vehicles create opportunities for sounding rocket payloads into orbit - Left: SpaceX Falcon 1 (2-stage liquid-propellent) - Right: ATK (Thiokol) development of ALV (3-stage solid-propellent) # First Falcon 1 static firing at Vandenberg Falcon 1 on launch pad at Kwajalein Flight test of ASAS™ 21-120 rocket motor The Local Bubble & Beyond II, 21-24 April 2008, Philadelphia, USA # WALLOPS LAUNCH ORBITAL CAPABILITY ## **VEHICLE CONFIGURATION ALV 2** Fairing may not be necessary for sounding rocket payloads mounted in a structural shell designed to withstand loads incurred during launch, e.g. Black Brant 22-inch diameter skin. ## J-PEXsat STRAWMAN CONFIGURATION AND MISSION NASA 36.195 payload (2001) - 3-month mission - ~30 White Dwarf stars - Observe each target 2 days (576 sounding rockets!) - Payload preparation and vehicle integration at NASA Wallops, eastward launch into LEO - Magnetic torque maneuver to next target - Arcsec pointing system: new Celestial ACS + ST5000 tracker - Fine pointing with gas jets: ACS gas (C₂H₆?) stored as liquid. - Data stored in onboard memory: Dump data to Wallops (S-Band) 2500 kbit/sec in one 100s pass - Power system: solar cell array (600W) with rechargeable battery - Temperature control: multilayer insulation blanket and radiation cooling panels exposed by louvers The Local Bubble & Beyond II, 21-24 April 2008, Philadelphia, USA Slide 15 Strawman configuration for an orbital mission ## **CANDIDATE WHITE DWARFS** | EUVE | type | common name | time(ks) | photons | ISM? | comment | EUV | opt | |-----------|------|--------------|----------|----------|------|------------------------|-------|-------| | | | | | | | | | | | J1316+290 | DAw | HZ 43 | 8 | 271.0088 | ISM | Hot DA 3He measurement | 3E+05 | 12.56 | | J1257+220 | DAw | EG 187 | 57 | 23.6436 | ISM | Int. temp DA/metals | 4148 | 13.4 | | J2312+107 | DAw | GD 246 | 400 | 144.04 | ISM | Hot DA/metals | 3601 | 13.11 | | J0505+528 | DAw | G191 B2B | 4 | 1.0344 | | DA/metals | 2586 | 11.78 | | J1032+534 | DA | RE J1032+532 | 270 | 62.694 | ISM | Pure H DA | 2322 | 14.5 | | J2009-604 | DA | RE J2009-602 | 2000 | 451 | ISM | Pure H DA | 2255 | | | J2156-546 | DA | RE J2156-543 | 400 | 87.24 | ISM | Pure H DA | 2181 | 14.3 | | J0457-281 | DA | RE J0457-281 | 10 | 1.936 | | Very hot DA/metals | 1936 | 14 | | J0053-330 | DA | G659 | 200 | 35.74 | ISM | pure H | 1787 | 13.38 | | J0552+158 | DAw | GD 71 | 200 | 30.94 | ISM | pure H, low nH | 1547 | 13.06 | | J2214-493 | DA | RE J2214-491 | 6.7 | 0.73499 | | Very hot DA/metals | 1097 | 11.7 | | J1059+514 | DA | LB 01919 | 2300 | 233.91 | ISM | Pure H DA | 1017 | 16.8 | | J2112+500 | DAw | GD 394 | 400 | 39.24 | ISM | Int. temp DA/metals | 981 | 13.09 | | J1236+479 | DA | PG 1234+482 | 560 | 53.256 | | Hot DA/metals | 951 | 14.38 | | J0029-634 | DA | RE J0029-632 | 4000 | 319.2 | | DA H/metals | 798 | 15 | | J2324-547 | DA | RE J2324-547 | 2000 | 120.2 | ISM | Hot DA/metals | 601 | | | J1847+019 | DA | BPM 93487 | 80 | 4.616 | ISM | Pure H DA | 577 | 12 | | J1126+186 | DAw | PG 1123+189 | 800 | 35.6 | ISM | Hot DA/metals | 445 | 13.11 | | J0348-009 | DA | GD 50 | 38 | 1.634 | | High mass DA | 430 | 14.05 | | J0623-376 | DA | RE 0623-374 | 20 | 0.802 | | very hot DA/metals | 401 | 12 | | J2334-472 | DA | RE J2334-471 | 67 | 2.0636 | ISM | Hot DA/metals | 308 | 13.1 | | J0654-021 | DAw | GD80 | 1700 | 37.4 | | Int. temp DA, metals? | 220 | 14.82 | | J0503-288 | DO | RE 0503-285 | 40 | 0.308 | | Hot DO/metals, He rich | 77 | 13.9 | | EUVE | types | name | time(ks) | photons | ISM | comment | EUV | opt | |-----------|----------|------------|----------|---------|-----|-----------------------|------|------| | | | | | | | | | | | J0645-167 | DA+AIV | Sirius A,B | 570 | 415.929 | ISM | nearest WD | 7297 | 8.44 | | J0515+326 | DA+F | HD33959C | 260 | 54.132 | | DA + F binary | 2082 | 7.95 | | J0235+037 | DA+dM1.5 | Feige 24 | 6.7 | 0.72427 | ISM | DA/metals + dM binary | 1081 | 12.4 | | J0350+172 | WD+k0 | ∨471 Tau | 130 | 9.62 | | DA+ dK binary | 740 | 9.2 | | J0134-161 | DA+dM | GD 984 | 1200 | 81.96 | | DA+dM binary | 683 | 13.8 | | J2126+193 | DA+A8m | HR 8210 | 440 | 27.544 | | DA + A | 626 | 6.07 | | J0459-102 | DA+K | HR1608 | 1100 | 16.39 | ISM | DA + K binary | 149 | 5.38 | ## SIMULATIONS OF HOT WHITE DWARFS #### Science program - Survey DA White Dwarfs (isolated and binaries): He, metals (with FUV) - Control: "pure" H White Dwarfs **Figure A.** Simulated 4000 sec exposure of the DA WD+dM binary Feige 24, for H layer masses of 10^{-13} (red) and 10^{-14} (black) M_☉. The green histogram shows the EUVE observation. Poisson noise has been included, but all fluctuations are real spectral features. **Figure D.** Simulated 10 ksec observation of G191-B2B showing the absorption line strengths for a stratified (black) and homogeneous (red) distribution of Fe. ## **SUMMARY** - Important Science - White Dwarfs: End Points of Stellar Evolution - Interstellar Medium: Sources of Ionization and Heating - EUV critical window: atomic processes of million-degree plasmas - Need Sensitive High Resolution Spectroscopy - Spectral Resolution 3500-5100, Effective Area ~7 cm² - Multilayer Optics Technology Mature - NASA Programmatics & Cost - SALMON - Possible joint mission with DoD